CURRICULUM VITAE ## Kyran Parker Quinlan, MD, MPH 33 Brewster Avenue La Grange Park, IL 60526 Office Address: Rush University Medical Center 1645 W. Jackson Blvd. Chicago, IL 60612 Telephone: Home: (708) 354-9340 Cell: (708) 207-3542 Office: (312) 942-2200 kyran_quinlan@rush.edu ## **Education and Training** 1980-1984 B.A. <u>cum laude</u> Chemistry Lake Forest College Lake Forest, IL 1984-1988 M.D. Loyola University Chicago Stritch School of Medicine Maywood, IL 1988-1991 Internship and Pediatrics Residency Wyler Children's Hospital University of Chicago Chicago, IL Masters in Public Health Epidemiology/Biostatistics School of Public Health University of Illinois at Chicago Chicago, IL MPH Essay: "Motor Vehicle-Related Injuries Among American Indian and Alaska Natives" 1997-1999 Epidemic Intelligence Service Officer Division of Unintentional Injury Prevention National Center for Injury Prevention and Control Centers for Disease Control and Prevention Atlanta, GA ## **Appointments/Positions** June 2015-present Director Section of General Pediatrics Rush University Medical Center Chicago, Illinois 2014-present Associate Professor Department of Pediatrics Rush University Medical Center Chicago, Illinois 2014-2015 Associate Professor Department of Preventive Medicine Rush University Medical Center Chicago, Illinois 2011-2014 Associate Professor of Clinical Pediatrics Division of Community-based Primary Care Pediatrics Erie Family Health Center Northwestern University Feinberg School of Medicine Chicago, Illinois 2008-2011 Associate Professor, Section of Academic Pediatrics Department of Pediatrics University of Chicago Pritzker School of Medicine Chicago, Illinois 2000 - 2008 Clinical Associate, Section of General Pediatrics Department of Pediatrics University of Chicago Pritzker School of Medicine Chicago, Illinois 1999-2000 Medical Epidemiologist/Expert Consultant Division of Unintentional Injury Prevention National Center for Injury Prevention and Control Centers for Disease Control and Prevention Atlanta, GA 1998-2000 Volunteer pediatric services Mercy Mobile Health Care Atlanta, GA 1994-1997 Assistant Professor of Clinical Pediatrics Department of Pediatrics University of Chicago Pritzker School of Medicine Chicago, IL 1991-1994 Assistant Professor Department of Pediatrics College of Medicine University of Illinois at Chicago Chicago, IL ### **Licensure and Certification** 1991 Certification, American Board of Pediatrics 1992 Medical licensure, Illinois 1997 Medical licensure, Georgia 1998, 2005, 2012 Recertification, American Board of Pediatrics ## **Honors and Awards** 1984 Phi Beta Kappa 1985 Joseph Collins Foundation Scholarship | 1986 | Illinois Department of Public Health Scholarship | |------|--| | 1989 | The Woodlawn Organizations Volunteer Service Award For involvement in measles immunization program early in the 1989-1991 epidemic of measles in Chicago | | 1996 | Selected as a "Big Heart for Young Heroes" in the centennial celebration of La Rabida Children's Hospital | | 1996 | Delta Omega Public Health Honor Society | | 1999 | CDC's National Center for Injury Prevention and Control Director's Award for Program Operations "For working effectively with the U.S. Department of Transportation and its National Highway Traffic Safety Administration to enhance research on motor vehicle injuries and to develop programs to prevent them." | | 2000 | CDC's National Center for Injury Prevention and Control Directors Award for Research "For outstanding accomplishment in using epidemiologic methods to describe child passenger deaths and injuries by driver characteristics." | | 2000 | CDC's National Center for Injury Prevention and Control, Shepard Award nominated paper "Expanding the National Electronic Injury Surveillance System to monitor all nonfatal injuries treated in U.S. hospital emergency departments." | | 2000 | Award from Pedestrians Educating Drivers for Safety (PEDS) for conducting outstanding pedestrian-injury research | | 2001 | CDC's National Center for Injury Prevention and Control, Shepard Award nominated paper "Characteristics of child passenger deaths and injuries involving drinking drivers." | | 2005 | Faculty Teaching Award from the University of Chicago
Pediatric Housestaff | | 2007 | John Q. Cook Award for "Substantial contributions to child welfare." Given by the Chicago Pediatric Society | |------|---| | 2015 | "Preceptor of the Year" Award in Ambulatory Medicine for
the MS4 Ambulatory Pediatrics Elective (Pabalan, Voigt,
Volin, Quinlan and Sholiton) | | 2017 | Golden Apple Award for "Excellent Contributions to
Medical Education" Rush University Children's Hospital | ## **Society Memberships/Affiliations** | 1988-present | American Academy of Pediatrics Section/Council on Injury Violence and Poison Prevention | |----------------------|--| | 1994 | Physicians for a National Health Program | | 1995-2002 | American Public Health Association Injury Control and Emergency Health Services Section | | 1994-7, 2000-2010 | Chicagoland SAFE KIDS | | 1994-7, 2000-present | Illinois Chapter of the American Academy of Pediatrics
Injury Prevention Committee (1994-97) | | 2001 - 2009 | Member, Illinois Child Passenger Safety Board | | 2002 – 2005 | Executive Committee, Section on Injury and Poison Prevention, American Academy of Pediatrics | | 2005 - 2008 | American Automobile Association's National Medical
Outreach Advisory Committee | | 2006-2011 | Committee on Injury, Violence and Poison Prevention,
American Academy of Pediatrics | | 2006-present | Injury Free Coalition for Kids, Member National Board of Directors 2009-2014, 2013 Program Co-Chair for National Conference. | 2007-present Mayor's Pedestrian Advisory Council, City of Chicago Co-Chair 2009-2011 2007-09 and 2017-present Chair, *Nominations Committee*, Section/Council on Injury, Violence and Poison Prevention, American Academy of **Pediatrics** 2010- present Chair, Law, Policy and Advocacy Task Force for National Action Plan of the National Center for Injury Prevention and Control, CDC. 2011-present Executive Committee, Council on Injury Violence and Poison Prevention, American Academy of Pediatrics 2012-2017 Chair, Executive Committee, Council on Injury Violence and Poison Prevention, American Academy of Pediatrics 2014-present Board of Directors, Kids in Danger, national advocacy organization on child product safety ### **TEACHING** ### **RUSH UNIVERSITY** 2014-present Director of Pediatric Residents' Journal Club. Each session involves scheduling with pediatric chief residents, work with 3 pediatric residents to carefully select recently published journal article with potential to change pediatric practice, meet with each group for an hour to analyze article and prepare them for the journal club session incorporating critical appraisal skills and evidence based medicine concepts, prepare them to lead small group discussions day of journal club. Facilitate the journal club session, invite faculty topic experts, provide both critical appraisal didactic teaching as well as one or two "highlights of the recent pediatric literature" during the journal club session. 13 sessions/year, each lasting 1.25 hours. 2014-present Core faculty, Evidence-based Medicine course for the M2 students. Small group leader. Organizational and preparatory meetings led by Drs. Rahul Patwari and Beth Lynch. Contributed and analyzed carefully selected articles which allow for students to learn critical appraisal skills of articles representing core studydesigns including screening, association, risk, treatment, meta-analysis. Small group leader to co-lead sessions with the M2s. 12 sessions/year, 2 hrs per session. 2015-present Invited to present at annual Resident's Career Week to share my path of being academic general pediatrician, research, expose residents and medical students to the CDC's Epidemic Intelligence Service fellowship I completed. 2014-present Supervise 3-4 pediatric residents in their continuity clinic. Half day session weekly. 2014-present Clinical teaching/supervision of M3 and M4 medical students on ambulatory pediatrics clerkship in outpatient clinic. 2017 Presented as part of "Global Health" session for residents and medical students sharing experiences on week-long trip to Peralta, Dominican Republic with Rush's Global Health program. 2015 "Research opportunities beyond residency: next steps." Research week presentation. Rush University Medical Center Pediatric Residency Program #### **Grand Rounds at RUSH** 2015 "Hot Topics in Pediatric Injury Epidemiology and Prevention," Rush University Medical Center Department of Pediatrics Grand Rounds, March, 24, 2015. 2015 "Hot Topics in Pediatric Injury Epidemiology and Prevention," Rush University Medical Center Department of Preventive Medicine Grand Rounds ### UNIVERSITY OF CHICAGO 2000-2010 Director of Pediatric Residents' Journal Club. Each session involves scheduling with pediatric chief residents, work with 2 pediatric residents to carefully select recently published journal article with potential to change pediatric practice, meet with each resident for an hour to analyze article and prepare them for the journal club session incorporating critical appraisal skills and evidence based medicine concepts, help them prepare a powerpoint presentation, provide feedback and edits of presentation for them to
give the day of journal club. Facilitate the journal club session, invite and schedule faculty topic experts, provide both critical appraisal didactic teaching as well as one or two "highlights of the recent pediatric literature" during the journal club session. 12 sessions/year, each lasting 1 hour. 2000-2011 Regular lecturer to pediatric residents on various topics regarding general pediatric outpatient practice. Topics included assessment of head circumference growth and head shape, newborn rashes, rashes in outpatient pediatrics, adolescent health and development, various topics in injury prevention for the pediatrician, and others. After I hired a child passenger safety technician for Comer Children's Hospital, I involved him in the car seat talks, and incorporated audience response technology to do pre-lecture and post-lecture real-time knowledge assessments which showed dramatic improvements in residents' and students' skills. 2000-2011 Arranged annual "hands-on" car seat/booster seat installation training of pediatric residents focusing on the graduating seniors. I invited certified child passenger safety technician instructors to bring their cars, car seats and training dolls to our parking area to expose the residents to the real life challenges of car seat installation to gain awareness of the complexity of the task and appreciation of the various challenges so that their anticipatory guidance on proper child passenger restraint was informed, accurate, trustworthy and hopefully effective. 2009-2010 Supervisor in Longitudinal Program, introducing a pair of first year medical students to the clinical setting through a set curriculum. Students came monthly for half day sessions in clinic with me. 2009-2010 Faculty preceptor for the standardized patient experience of the medical students beginning in 2009. This involved sessions directly observing M2s taking histories and performing physical examinations of standardized patients. 2008-2010 Faculty preceptor in the University of Chicago's CPX program evaluating videos of medical students with standardized patients and providing inperson feedback to the students 2006 "Child Passenger Safety and the Pediatrician," Trauma Conference, University of Chicago Department of Surgery, November 29, 2006. 2000-2008 One of core of lectures for the M3students on clerkship on "Injury Prevention for the Pediatrician" approximately 4 sessions per year during this time. 1994-1997 Organized and led General Pediatric Faculty Journal Club, forum for faculty to read, analyze and discuss key articles affecting pediatric practice. #### Grand Rounds at UNIVERSITY OF CHICAGO 2006 "Child Passenger Safety and the Pediatrician," Grand Rounds, University of Chicago Department of Pediatrics. 2001 "Preventing child passenger deaths and injuries: The pediatrician's role," Pediatric Grand Rounds, University of Chicago Department of Pediatrics. ### Grand Rounds at CENTERS FOR DISEASE CONTROL AND PREVENTION "Child passenger deaths and injuries involving drinking drivers" Epidemiology Grand Rounds, CDC. ### UNIVERSITY OF ILLINOIS AT CHICAGO 2001 "Pediatric Injury Epidemiology," University of Illinois School of Public Health, part of Dr. Rebecca Lipton's course on Pediatric Epidemiology, April 11, 2001. "Pediatric Injury Epidemiology" presented at the University of Illinois at Chicago School of Public Health, part of Dr. Rebecca Lipton's course on Pediatric Epidemiology, February, 1997. 1991-1994 Core lecture to M3 students on clerkship on "Injury Prevention" several times per year ## Mentorship 2017-present Rush post-doctoral mentor to Doug Roehler, PhD in pediatric injury epidemiology and prevention. Multiple studies beginning with special focus on sudden unexpected infant death. Analysis of existing databases, collection and analysis of original data regarding risk perception and evaluation of innovative efforts in anticipatory guidance. Mentored University of Chicago senior pediatric resident Dr. Phil Garfin in senior research project involving original data collection and analysis regarding evaluation of current screening methods for iron deficiency anemia in young children in ambulatory clinic. Resulted in publication in peer-reviewed journal "Iron Deficiency Anemia Screening: a Pilot Study Re-Examining a Common Practice". See bibliography below. Mentored Dr. Molly Martin in a project as a Robert Wood Johnson Fellow at the University of Chicago involving an evaluation of child passenger safety program in Latino community. This resulted in publication in peerreviewed journal "Child passenger safety for inner-city Latinos: New approaches from the community." See bibliography below. Mentored University of Chicago senior pediatric resident Dr. Gina Lowell in senior research project analyzing 3 years of University of Chicago burn unit data regarding mechanisms of pediatric scalds. The work won award for "Best Clinical Research" of the residents and resulted in presentation of abstract at a national meeting and publication in peer-reviewed journal "Preventing unintentional scald burns: moving beyond tap water". See bibliography below. This has also led to further collaboration between Dr. Lowell and myself and a significant advocacy effort towards changing the way microwaves are made in the country to protect young children. Mentored University of Chicago senior pediatric resident Dr. Sara Jandeska in senior research project analyzing national data from the National Electronic Injury Surveillance System on characteristics of scalds to young children involving microwave ovens. This work won "Best Clinical Research" award among the pediatric residents. ### **Consulting positions** Invited to, and served as a consultant peer reviewer for an internal research project on injuries to child motor vehicle occupants (ages 0-12) conducted by the National Center for Injury Prevention and Control's Division of Unintentional Injury Prevention in conjunction with the Consumer Product Safety Commission. PI was Ann Dellinger, PhD. Epidemiologist. 1999-2000 Medical Epidemiologist/Expert Consultant Division of Unintentional Injury Prevention National Center for Injury Prevention and Control Centers for Disease Control and Prevention Atlanta, GA ## **Leadership Service/Leadership Positions** | 2014-present | Board of Directors, Kids in Danger, national advocacy organization on child product safety | |--------------------------|---| | 2012-2017 | Chair, Executive Committee, Council on Injury Violence and Poison Prevention, American Academy of Pediatrics | | 2007-09 and 2017-present | t Chair, <i>Nominations Committee</i> , Section/Council on Injury, Violence and Poison Prevention, American Academy of Pediatrics | | 2013 | Program Co-Chair for National Conference of Injury Free
Coalition for Kids | | 2010-2012 | Chair, <i>Law, Policy and Advocacy Task Force</i> for National Action Plan of the National Center for Injury Prevention and Control, CDC. | | 2009-2014 | National Board of Directors, Injury Free Coalition for Kids . | | 2009-2011 | Co-Chair Mayor's Pedestrian Advisory Council, City of
Chicago | | 2002 – 2005 | Executive Committee, Section on Injury and Poison Prevention,
American Academy of Pediatrics | ## **Community Service/Advocacy** 2017-present Child Endangerment Expert Panel Member, Mothers Against Drunk Driving (MADD). MADD invited group of national researchers and topic experts to assess current status and strategies to protect of child passengers from drinking drivers. 2007-present I have led a decade-long advocacy effort to change the way microwave ovens are made to protect young children from serious burns that regularly occur when young children open a microwave oven door and access the heated contents themselves, and spill scalding liquids typically on their faces and chests resulting in lifelong scars. Briefly, this started while working with Dr. Larry Gottlieb, plastic surgeon and medical director of the University of Chicago's burn unit. Nearly half of burn unit patients are children, and most of the children are there for scald burns which happen in many ways, making them difficult to prevent. But one mechanism involves preschoolers who open the microwave door, pull out the contents (often ramen noodle soup) and spill on themselves. This mechanism could be largely prevented if doors were designed differently and were "child resistant" requiring two simultaneous but dissimilar movements to open the door. This is much like the concept behind the "push and turn" pill bottle which has been so successful in reducing poisoning risk to young children. I worked with Dr. Gina Lowell, Dr. Gottlieb, and Marla Robinson OT on a series of studies demonstrating the frequency of this specific mechanism among children in the burn unit, the normative behaviors of young children around microwave ovens and an analysis of national data on the frequency of scald burns from this exact mechanism requiring an emergency department visit annually. We found that toddlers as young as 18 months could open and operate microwave ovens. Nearly 7,000 children have visited EDs in the past decade from exactly this mechanism (see bibliography for details of these 3 published studies). To change the way microwave ovens are made required learning about the regulation of microwave ovens. I learned that Underwriters Laboratories administers the microwave oven standard and is governed by the Standards Technical Panel 923. There are approximately 20 voting members of this panel (the majority of members are microwave manufacturers) and to modify the standard, two-thirds must approve in a formal vote. I worked with Jonathan Midgett, PhD, from the Consumer Product Safety Commission (CPSC) and submitted a proposed change in the UL923 in 2014. We also presented to many of the microwave
makers in person at a "Partners" meeting held by UL to explain the medical outcomes of these burns, and why this should be done to protect children. The proposal did not pass. We did not give up. Dr. Lowell and I completed our 3rd research project on the topic for the first time quantifying the national burden of the issue. We pressed on with our main contact at UL. A task group was formed comprised largely of microwave manufacturers with representation from consumer advocacy groups and CPSC. We produced a short <u>video</u> that tells one child's story of being burned when he removed soup from a microwave oven at age 3 years and required a week-long burn unit stay and several trips to the OR. It is clear from our task group conference calls that the manufacturers have accepted this as a problem that they must fix. They have written their own modification to UL923 to solve it worded in a way that they chose and they can accept. This will come to a vote, but is expected to pass, changing the way microwave doors will be made in the United States. I am told by UL that the standards in the US frequently drive changes in the standards in other countries as well. - 2017 Medical mission trip to Peralta, Dominican Republic with Rush Global Health program. Provided pediatric care in Spanish to children in multiple sites in and around Peralta and Santo Domingo over the course of one week. - Currently establishing an Injury Free Coalition for Kids (IFCK) site bringing together physicians and others from Rush, Stroger and UIC to develop community-based programs to prevent pediatric injuries in areas of geographic focus areas on west side of Chicago. From Rush, this involves Drs. Lowell, Leonard and Roehler. Each institution is represented in this effort. IFCK is a coalition of 40+ Level I pediatric trauma centers focused on reducing pediatric injuries by focusing on high risk community areas defined by local trauma data, providing evidence-based prevention programs and evaluation of those programs to determine effectiveness. - Testimony representing the American Academy of Pediatrics at Consumer Product Safety Commission Hearing on "Commission Agenda and Priorities, FY 2016," June 24, 2015, CPSC Headquarters, Bethesda, Maryland. - 2015 Testimony representing the American Academy of Pediatrics at Consumer Product Safety Commission Hearing on "Data Sources and Consumer Product-Related Incident Information" June 24, 2015, CPSC Headquarters, Bethesda, Maryland. - 2015 Consumer Product Safety Commission priorities and the American Academy of Pediatrics, Consumer Product Safety Commission hearing, June 24, 2015, Bethesda, Maryland. - 2015 Utility of Injury Databases for Child Injury Prevention. Consumer Product Safety Commission hearing, June 24, 2015, Bethesda, Maryland. - 2014-present Board of Directors, Kids in Danger, national advocacy organization on child product safety - "Liquid Nicotine Poisoning: An Emerging Threat to Children." Oral presentation representing the American Academy of Pediatrics at the Food and Drug Administration's Center for Tobacco Products Workshop "Electronic Cigarettes and Public Health" December 11, 2014, Silver Spring, MD. PI/Medical director of Injury Free Coalition for Kids (IFCK) site at University of 2004-2011 Chicago Comer Children's Hospital. As PI/Medical director, I worked closely with Dr. Mindy Statter, director of pediatric trauma surgery and Dr. Joe Strickland our program coordinator. We worked extensively in the communities of Woodlawn and Washington Park. Examples of our work included obtaining grants and recruiting community members to build two community playground to provide safe, off-street areas as a part of our efforts to reduce pedestrian injury risk. Michelle Obama supported our work as the Director of Community Affairs for University of Chicago Hospitals at that time. She served as emcee for the ribbon cutting ceremony for our first playground at Huckelberry Park in Woodlawn. We connected a city summer arts program to our Huckleberry Park, and students worked with professional artists to "personalize" the park to make it the community's. We also worked closely with Emmett Till School, a Chicago Public School providing K-8 education in West Woodlawn where our geographic analysis of our trauma data showed a pedestrian injury "hot spot." We developed close relationships with the principal and many teachers and families there and immersed ourselves in the issues that put children at risk of pedestrian trauma in the area around the school. We advocated successfully for the Chicago Department of Transportation to request and receive funding for "traffic calming" through the federal "Safe Routes to School" program to narrow the streets around the school to slow traffic. We also reached out to Mt. Carmel High School leadership after learning some of the children hit were injured when Mt. Carmel students were speeding through the neighborhood on their way to school. We worked closely with the alderman's office to address these issues. We held a 3 day "Charrette" in which we brought all stakeholders together to address this issue. As Co-Chair of the Mayor's Pedestrian Advisory Council at that time, I was able to help align the local work we were doing to the city-wide efforts in pedestrian safety, including bringing pedestrian safety "ambassadors" to the school to do training on pedestrian safey for the students. We held a celebration day in which 5 bicycles were given away at awards for art produced by the students promoting pedestrian and bicycle safety. Community members, school families, school staff, safety organizations, community organizations, and the alderman's office brainstormed about the many ways this issue would be addressed. The IFCK site also worked to enrich the lives of young people through art programs, computer training, and youth empowerment activities. 2010 Illinois General Assembly Testimony - Testified in the Illinois House Vehicles and Safety Committee on March 3, 2010 in support of HB 6114 introduced by Rep. Julie Hamos requiring bicycle helmets for children under 18 years. 2009-2011 Co-Chair, Mayor's Pedestrian Advisory Council, City of Chicago Department of Transportation Health fair at Friend Family Health Center, University of Chicago. 2007-11 Mayor's Pedestrian Advisory Council, City of Chicago United States Senate Testimony - Testified on behalf of the American Academy of Pediatrics before the US Senate Appropriations Subcommittee on Financial Services and General Government Field Hearing on June 18, 2007. The topic was the dangers of magnetic toys and proposals to improve the statutory authority of the Consumer Product Safety Commission. 2006 Chicago City Council Testimony – Testified before a joint session of the Finance and Police and Fire Committees on June 21, 2006. Testimony was in support of an ordinance introduced by Ald. Ed Burke to require that police districts and fire stations train personnel to be certified child passenger safety technicians and provide car seat checks. United States Senate Testimony - Testified before the Subcommittee on Consumer Affairs, Foreign Commerce, and Tourism of the Senate Committee on Commerce, Science, and Transportation of the U.S. Senate on April 24, 2001. The topic was booster seats for child passengers. I advocated successfully for protecting children at Henry Horner Homes from home radiator burns (please see bibliography for 2 manuscripts about this project). Many children were coming to my clinic at Mile Square health center with serious burns from contact with their home radiators. Some required admission and skin grafting. I mapped where the burns had happened and found they were clustered geographically. I worked with the Chicago Housing Authority, tenants and tenant organization to determine why this was happening. I visited the high rise public housing units across the street from clinic where my patients were being burned and found the steam radiators were not covered and the pipes were exposed. After presenting a report on this to CHA, they repaired and replaced all radiator covers and pipe insulation in 11 buildings at Henry Horner. 1993-1994 Health fair and provision of school physicals at Benito Juarez High School Worked with Woodlawn community organizations to try to stem the measles epidemic in Chicago from 1989-1991. Buses of unimmunized African American children from the south side of Chicago were brought to the University of Chicago Lab School where we had set up immunization stations. I gave monovalent measles immunizations to hundreds of children during this effort. The Woodlawn Organization awarded me their Volunteer Service Award for this effort. ## Clinical Service (Innovations, Clinical research, trials) | 2001-2003 | Funded by a grant from the Illinois Department of Transportation, carried out a before/after trial of child passenger safety technician services (car seat checks) at time of well child visits at the Friend Family Health Center. We found nonuse of car seats in approximately 12% infants and 50% of toddlers in our Federally Qualified Health Center population. And misuse to be universal among users of carseats. The program had significant impact promoting use of car seats among those not using them at baseline, and reducing misuse among the users. (see bibliography for published manuscript detailing project). | |-----------
--| | | oronography for published manuscript detailing project). | Funded by a University of Illinois at Chicago internal research grant, conducted a randomized controlled trial of liquid vitamin A versus placebo for young children admitted with RSV bronchiolitis. (see bibliography for published manuscript detailing project). Funded by a Joyce Foundation grant, we conducted a trial of linking immunizations with receipt of WIC vouchers at the Mile Square Health Center. ## **COMMITTEE AND ADMINISTRATIVE SERVICES** ### **Rush Department of Pediatrics** 2015-present Director, Section of General Pediatrics 2015-present Heal the Children Grant Review Committee ## **University of Chicago** | 2010-2011 | Chair, Admissions Committee, Pritzker School of Medicine | |-----------|---| | 2007-2011 | University of Chicago's Pritzker School of Medicine Admissions
Committee | | 2007-2011 | Dedicated interviewer, Pritzker School of Medicine Admissions.
Interviewed approximately 40 candidates per year. | | 2009-2011 | University of Chicago Department of Pediatrics Search Committee for | Section Head of Emergency Medicine 1995 University of Chicago Department of Pediatrics Search Committee for Section Head of General Pediatrics ## **SCIENTIFIC AND SCHOLARLY ACTIVITIES** ## **Membership or Offices in Professional Societies (terms)** | 2012-2017 | Chair, Executive Committee, Council on Injury Violence and Poison Prevention, American Academy of Pediatrics | |--------------------------|---| | 2011-present | Executive Committee, Council on Injury Violence and Poison Prevention, American Academy of Pediatrics | | 2010-2012 | Chair, <i>Law, Policy and Advocacy Task Force</i> for National Action Plan of the National Center for Injury Prevention and Control, CDC. | | 2007-09 and 2017-present | Chair, <i>Nominations Committee</i> , Section/Council on Injury, Violence and Poison Prevention, American Academy of Pediatrics | | 2006-present | Injury Free Coalition for Kids, Member National Board of Directors 2009-2014, 2013 Program Co-Chair for National Conference | | 2006-2011 | Committee on Injury, Violence and Poison Prevention,
American Academy of Pediatrics | | 2005-2008 | American Automobile Association's National Medical
Outreach Advisory Committee | | 2002-2005 | Executive Committee, Section on Injury and Poison Prevention, American Academy of Pediatrics | ## **Reviewer for Funding Agencies** | 2016-2017 | Reviewer for Rush Department of Pediatrics Heal the Children Grants | |-----------|---| | 2002 | Reviewer for CDC's National Center for Injury Prevention and Control Special emphasis panel July 28-29, 2002. | | 1997-2000 | Reviewer for CDC's National Center for Injury Prevention and
Control federal grants for various child injury prevention RFPs | #### **Reviewer for Professional Journals** Peer reviewer: Journal of the American Medical Association, Pediatrics, Archives of Pediatrics and Adolescent Medicine, American Journal of Public Health, American Journal of Epidemiology, Injury Prevention, Injury Epidemiology, Journal of Trauma, Public Health Reports, Journal of Family and Community Health, 5th World Conference on Injury Prevention and Control abstracts, American Academy of Pediatrics Injury Session Abstracts, Pediatric Academic Societies Injury SIG abstracts, APHA ICEHS national meeting abstracts, Transportation Research Board Meeting papers. 2015- present: Editorial Board, Injury Epidemiology (*injepijournal.com*). Guest editorial board for special injury issue of Journal of Family and Community Health, 2009. Guest editorial board for special issue (The global challenge of road traffic injuries) of Injury Control and Safety Promotion. 2003 Vol 10 No. 1-2. #### **Invited Presentations at Regional, National, and International Meetings** Invited Presentation, "Child passenger deaths involving alcohol-impaired drivers," Mothers Against Drunk Drivers Child Endangerment Expert Panel, January 24, 2017, Washington, DC. *Invited* Moderator, "*Lessons* learned: recent advances in child pedestrian injury prevention." Session at Injury Free Coalition for Kids National Conference, Ft. Lauderdale, FL. December 2-4, 2016. *Invited* Keynote Speaker, Celebrating Kids, Preventing Injuries and Saving Lives — Together! Minnesota Childhood Injury Summit, St. Paul, Minnesota, September 22, 2016. "Liquid Nicotine Poisoning: An Emerging Threat to Children" Midwest Injury Prevention Alliance Annual Meeting. November 9, 2015, Madison, WI. "Advanced Legislative Advocacy Regarding Liquid Nicotine Poisoning in Children" American Academy of Pediatrics Legislative Conference, April 12, 2015, Washington, DC. "Liquid Nicotine Poisoning: An Emerging Threat to Children" American Academy of Pediatrics Legislative Conference, April 12, 2015 (repeated once on same day), Washington DC. "CDC-funded Injury Control Research Centers: A High Yield Investment." Moderator of panel session at Injury Free Coalition for Kids National Conference, November 10, 2013. "Law, Policy and Advocacy Task Force Report," National Action Plan National Stakeholders Meeting, Aug 24-25, 2010, Atlanta, GA. "Best Injury Papers of the Year," Section of Injury Violence and Poison Prevention Session, American Academy of Pediatrics National Conference and Exhibition, Oct. 13, 2008, Boston, MA. "Physician Advocacy Fellowship: sustaining injury prevention work." Injury Free Coalition for Kids National Conference, Dec. 2007, Ft. Lauderdale, FL. "Pediatric Injury Data Systems," Injury Violence and Poison Prevention Section Meeting, American Academy of Pediatrics National Conference and Exhibition, October 29, 2007, San Francisco, CA. "Child Passenger Safety in the pediatric clinic setting at the Illinois Conference on Occupant Protection," Springfield, IL, Sept. 9, 2002. "Child passenger deaths involving drinking drivers," Lifesavers 2001, National Conference on Highway Safety Priorities, March 24-27, 2001 (invited), Denver, CO. "Child passenger deaths involving drinking drivers," Illinois State Child Passenger Safety Conference, March 12, 2001 (invited) Springfield, Illinois "Integrating child passenger safety technicians in large urban pediatric health center," Illinois State Child Passenger Safety Conference, March 12, 2001 (invited), Springfield, IL "Child passenger deaths involving drinking drivers," 13th Annual Impaired Driver Traffic Safety Conference, December 6, 2000, Olympia, WA. "Child passenger deaths involving drinking drivers," California Center for Child Injury Prevention, October 24, 2000, Sacramento, CA. "Safe at Home" Presented in Plenary Session: Injury Prevention: Safe America Program at the American Academy of Pediatrics Spring Session, April 6, 1998. Atlanta, GA. ### International "Seguridad vial infantil and the American Academy of Pediatrics," oral presentation and panel discussion at the Foro Internacional de Seguridad Vial Infantil (International Forum on Child Road Safety), June 17, 2016, Santiago, Chile. ## Oral Presentations at Regional, National, and International Meetings Quinlan, KP, Silvestri J, Roehler DR and Lowell G (2017). Increasing proportional contribution of SUID to mortality among those less than 20 years—United States, 2000-2014. Oral presentation at the 22nd Annual Injury Free Coalition for Kids Conference, Ft. Lauderdale, FL. Roehler, DR, Lowell G, Silvestri J and Quinlan, KP (2017). Deadly silence: differential media reporting of unintentional child deaths in Chicago. Oral presentation at the 22nd Annual Injury Free Coalition for Kids Conference, Ft. Lauderdale, FL. Hussain S, Lowell G, Roehler D, Quinlan KP, Tandon D, Schwartz L. You can have your breastmilk and safe sleep too: a preliminary analysis of infant safe sleep data in a Midwestern home visiting program. Oral presentation at the 22nd Annual Injury Free Coalition for Kids Conference, Ft. Lauderdale, FL. Lowell G, Quinlan KP. Not child's play: National estimates of microwave-related scald burns in young children. Oral presentation. Injury Free Coalition for Kids 2015 National Conference, Ft. Lauderdale, FL. Quinlan KP, Shults RA, Rudd RA. Child passenger deaths involving alcohol-impaired drivers. Transportation Research Board 94th Annual Meeting, Washington DC, Jan. 12, 2015. Shults RA, Rudd RA, Quinlan KP. Child passenger deaths involving alcohol-impaired drivers in the United States, 2000–2009: National and state patterns, Safe States National Meeting, May 2, 2012, Atlanta, GA. Quinlan KP, Shults RA, Rudd RA. Child passenger deaths involving alcohol-impaired drivers in the United States, 2000–2009: National and state patterns. Injury Free Coalition for Kids 2011 National Conference, Cincinnati, OH, Nov 13, 2011. Statter M, Shuble T, Harris-Rosado M, Liu D, <u>Quinlan KP</u>. Targeting pediatric pedestrian injury prevention efforts: Teasing the information through spatial analysis. Injury Free Coalition for Kids 2010 National Conference, Chicago, IL, Nov 13, 2010. Robinson M, O'Connor A, Wallace L, Connell K,
Mitchell K, Strickland J, <u>Quinlan KP</u>, Gottlieb L. Behaviors of children ages 15 months to five years around microwave ovens. Oral presentation at Injury Free Coalition for Kids 2010 National Conference, Chicago, IL, Nov. 14, 2010. Lowell G, <u>Quinlan KP</u>. Unintentional Scald Burns in Children Under 5 Years Old: Common Mechanisms of Injury. Oral presentation at the Injury Free Coalition for Kids National Conference, December 9, 2006, Ft. Lauderdale, FL. (Abstract published in J Trauma 2007;63:3 S3 (supplement). Quinlan KP, Strickland J, Quinney M, O'Connor A, Salman S. Scald burns in young children: risk perceptions among caregivers. Injury Free Coalition for Kids National Conference, December 9, 2006, Ft. Lauderdale, FL. "Use of focus groups in pediatric injury research (moderator and presenter)," Injury Free Coalition for Kids National Conference, December 9, 2006, Ft. Lauderdale, FL. Statter M, Strickland J, <u>Quinlan KP</u>. "The identification of environmental factors in pediatric pedestrian motor vehicle crashes," oral presentation at the American Academy of Pediatrics National Conference and Exhibition, October 9, 2006, Atlanta, GA. Statter M, Strickland J, <u>Quinlan KP</u>. "The identification of environmental factors in pediatric pedestrian motor vehicle crashes," Injury Free Coalition for Kids National Conference, December 2, 2005, Ft. Lauderdale, FL. *Journal of Trauma* 2006; 60:1384-1385 Holden J, Martin M, <u>Quinlan KP</u>. "Child passenger safety for inner-city Latinos: New approaches from the community," American Public Health Association 2005 Annual Meeting and Exposition, Philadelphia, PA, December 10-14, 2005. Martin M, Holden J, <u>Quinlan KP</u>. "Child passenger safety for inner-city Latinos: New approaches from the community," Pediatric Academic Societies Meeting 2005, Washington, DC, May 15, 2005. <u>Quinlan KP</u>, Holden J, Kresnow M. The effectiveness of car seat checks done with well-child visits at an urban health center. Oral presentation at American Public Health Association National Meeting, San Francisco, CA, November 19, 2003. Quinlan KP, Holden J, Kresnow M. The effectiveness of car seat checks done with well-child visits at an urban health center. Oral presentation at American Academy of Pediatrics National Conference and Exhibition, New Orleans, LA, November 3, 2003. Holden J, <u>Kyran Quinlan</u>, Kaduk F, Evans A. Child Passenger Safety in a Pediatric Clinic Setting. Lifesavers National Conference, Chicago, IL March 11, 2003. "Child passenger deaths involving drinking drivers," Lifesavers 2000, National Conference on Highway Safety Priorities, March 14, 2000. <u>Quinlan KP</u>, Brewer RD, Sleet DA, Dellinger AM. Child passenger deaths and injuries involving drinking drivers. Oral presentation at the 1999 Pediatric Academic Societies Meeting, May 3, 1999, San Francisco, CA. Quinlan KP, Sacks JJ, Kresnow M. Exposure to and compliance with pediatric injury prevention counseling BUnited States, 1994. Oral presentation at the American Public Health Association National Meeting, November 17, 1998, Washington, D.C. <u>Quinlan KP</u>, Dellinger A, Sleet D, Wallace LJD. Alcohol-related traffic fatalities involving children, U.SB1985-1996. Oral presentation at the 1998 Epidemic Intelligence Service Conference, Atlanta, April 20-24, 1998. Quinlan KP, Hayani KC. Serum retinol and retinol binding protein levels depressed in respiratory syncytial virus infection, no benefit observed with vitamin A supplementation. Presented at an Infectious Disease Platform Session at the Society for Pediatric Research Meeting in Seattle, Washington, May 4, 1994. ## **Poster presentations** Han-Wei Wu, Sana Yousef, Amy Hill, Douglas Roehler, Kyran Quinlan, Karen Sheehan and the STOP THE FALLS Coalition, STOP THE FALLS: An Initiative to Prevent and Decrease the Number of Window Falls in Children, AAP National Conference and Exhibition 2017, Chicago, IL. Quinney M, O'Connor A, Strickland J, Salman S, <u>Quinlan KP</u>. "Scald burns in young children: risk perceptions among caregivers," 18th Annual Southern Region Burn Conference, November 4-6, 2005, Nashville, TN. Town CM, Wallace D, Quinlan KP, Schieber R. Red Light Running and Fatal Motor Vehicle Crashes in the United States, 1989-1998. American Public Health Association national conference, Boston, MA, November 16, 2000. Quinlan KP, Sacks JJ, Kresnow M. Exposure to and compliance with pediatric injury prevention counseling BUnited States, 1994. Poster presentation at the Ambulatory Pediatric Association meeting, May 3, 1998. Quinlan KP, Sacks JJ, Kresnow M. Exposure to and compliance with pediatric injury prevention counseling BUnited States, 1994. Poster presentation at the 1998 Epidemic Intelligence Service Conference, Atlanta, April 20-24, 1998. <u>Quinlan KP</u>, Niederman LG. Urban child homicide: A 26 year experience. Poster presentation at the American Public Health Association national meeting, New York, November 17-21, 1996. Niederman LG, <u>Quinlan KP</u>. Urban child homicide: A 26 year experience. Poster presentation at the Ambulatory Pediatric Association national meeting, Washington, DC, May 10, 1996. <u>Quinlan KP</u>. Injury control in practice: Home radiator burns in inner city children. Poster presentation at the American Public Health Association meeting, San Diego, California, October 31, 1995. Quinlan KP. Injury control in practice: Home radiator burns in inner city children. Poster presentation at the Region V meeting of the Ambulatory Pediatric Association, San Diego, California, May 11, 1995. # **Grants/Contracts/Other Support** | 2017 | • | Heal the Children Rush Department of Pediatrics RCT of video enhanced anticipatory guidance for safe sleep promotion | 0,000 | |------|---|--|--------------| | 2010 | | Illinois Department of Transportation
Child Passenger Safety Grant
Program to provide car seats and car seat
checks at the Friend Family Health Center,
a Federally Qualified Health Center.
PI | \$
14,000 | | 2007 | , | Physician Advocacy Fellowship Center on Medicine as a Profession "Pedestrian Safety in Chicago: Empowering Impoverished Communities" Two-year project PI | 195,605 | | 2006 | 5 | Safe Playground Initiative, Allstate
Foundation
PI | \$
60,000 | | 2003 | 3 | Good Works Award to support IDOT-
sponsored car seat program, Kids' Safety
Team (Wal-mart)
PI | \$
2,000 | | 2003 | 3 | Award from the University of Chicago
Golf Classic to support IDOT-sponsored
car seat program Kids' Safety Team
PI | \$
10,000 | | 2003 | 3 | Safe Playground Initiative, Allstate
Foundation
PI | \$
60,000 | | 2002 | 2 | Award from the University of Chicago | \$
14,000 | | | Golf Classic to support IDOT-sponsored car seat program Kids' Safety Team PI | | | |------|--|------------------------------|--| | 2002 | Injury Free Coalition for Kids,
Robert Wood Johnson Foundation
PI | \$ 200,000
(over 4 years) | | | 2002 | Illinois Department of Transportation
(Principal Investigator) Second year of prog
To implement and evaluate car seat check-u
at time of pediatric visits
PI | cond year of program | | | 2001 | Illinois Department of Transportation A grant to implement and evaluate car seat at the time of pediatric visits. PI | \$188,841
check-up | | | 2001 | Gift from State Farm Insurance Company
to support IDOT-sponsored car seat program
Kids' Safety Team
PI | \$ 2,500
m, | | | 2001 | Contract with CDCs National Center for
Injury Prevention and Control for
commissioned motor vehicle-related
injury research | \$ 24,500 | | | 1993 | Children's Research Foundation A grant to study the relationship between viinfection. PI | \$ 1,500
itamin A and RSV | | | 1993 | The Joyce Foundation Immunization Initiative A grant to implement and evaluate the provision of immunizations within a WIC office. Coinvestigator | \$ 49,399 | | ### **BIBLIOGRAPHY** ## **Original Manuscripts** Hussain S, Lowell G, Roehler D, Quinlan KP, Tandon D, Schwartz L. You can have your breastmilk and safe sleep too: a preliminary analysis of infant safe sleep data in a Midwestern home visiting program. *Accepted. Injury Epidemiology* Gaw CE, Chounthirath T, Midgett J, Quinlan KP, Smith GA. Types of Objects in the Sleep Environment Associated with Infant Suffocation and Strangulation, *Academic Pediatrics* 2017;17(8):893-901. Fishman M, Taranto E, Perlman M, Quinlan KP, Benjamin HJ, Ross LF. Attitudes and counseling practices of pediatricians regarding youth sports participation and concussion risks. *Journal of Pediatrics* 2017;184:19-25. Lowell G, Quinlan KP. Not child's play: National estimates of microwave-related scald burns in young children. *Journal of Trauma*. 2016; October supplement;81:S20-24. Quinlan KP, Shults RA, Rudd R. US child passenger deaths involving alcohol-impaired drivers, 2000–2009: National and state patterns. *Pediatrics* 2014;133:966-972. Garfin P, Schwab J, Quinlan KP. Iron Deficiency Anemia Screening: a Pilot Study Re-Examining a Common Practice, *Clinical Pediatrics*, 2014;53(7):704-8. *available on-line at:* http://cpj.sagepub.com/content/early/2013/07/12/0009922813495312.full.pdf+html Statter M, Schuble T, Harris-Rosado M, Liu D, Quinlan K, Targeting pediatric pedestrian injury prevention efforts: teasing the information through spatial analysis. *Journal of Trauma-Injury Infection & Critical Care*. 71(5):S511-S516, November 2011. Robinson, MR, O'Connor A, Wallace L, Connell K, Mitchell K, Strickland J, Taylor, J, Quinlan, KP, Gottlieb L. Behaviors of young children
around microwave ovens *Journal of Trauma-Injury Infection & Critical Care.* 71(5):S534-S536, November 2011. Quinlan KP, O'Connor A, Robinson M, Gottlieb L. Protecting children from fires and burns. *Pediatric Annals* 2010; 39(11):709-713. Lowell G, <u>Quinlan KP</u>, Gottlieb L. Preventing unintentional scald burns: moving beyond tap water. *Pediatrics* 2008;122:799-804. Quinlan KP, Holden J, Kresnow M. Providing car seat checks with well-child visits at an urban health center: a pilot study. *Injury Prevention* 2007;13:352-4. Quinlan KP, Use of focus groups in injury prevention research. *J Trauma* 2007 (supplement);63:3. Martin M, Holden J, Chen Z, <u>Quinlan KP</u>. Child passenger safety for inner-city latinos: new approaches from the community. *Injury Prevention* 2006;12:99-104. Beatty ME, Adcock PM, Smith SW, Quinlan KP, Kamimoto LA, Rowe SY, Scott K, Conover C, Varchim T, Bobb CA, Green KD, Bibb B, Slutsker L, Mintz E. Epidemic diarrhea due to enterotoxigenic *Escherichia coli*. *Clinical Infectious Disease* 2006;42:329-34. Quinlan KP, Brewer RD, Siegel P, Sleet DA, Mokdad AH, Shults RA, Flowers N. Alcohol-impaired driving among U.S. adults, 1993-2002. *Am J Prev Med* 2005;28(4):346-50. Quinlan KP, Annest JL, Myers B, Ryan G, Hill H. Neck strains and sprains among motor vehicle occupants--United States, 2000. *Accident Analysis & Prevention* 2004;36:21-7. <u>Quinlan KP</u>, Brewer RD, Sleet DA, Dellinger AM. Characteristics of child passenger deaths and injuries involving drinking drivers. *JAMA* 2000; 283(17):2249-52. Pelletier AR, <u>Quinlan KP</u>, Sacks JJ, Van Gilder TJ, Gilchrist J, Ahluwalia HK. Injury prevention practices as depicted in G-rated and PG-rated movies. *Archives of Pediatrics & Adolescent Medicine* 2000;154(3):283-6. Quinlan KP, Thompson MP, Annest JL, Peddicord J, Ryan G, Kessler EP, McDonald AK. Expanding the National Electronic Injury Surveillance System to monitor all nonfatal injuries in US hospital emergency departments *Annals of Emergency Medicine* 1999, 34(5):637-645. [published erratum appears in Ann Emerg Med 2000 Jan;35(1):101]. Pelletier AR, Quinlan KP, Sacks JJ, VanGilder TJ, Gilchrist J, Ahluwalia HK. Firearms in G- and PG-rated movies (research letter). *JAMA* 1999;282(5):428. Quinlan KP, Sacks JJ. Hospitalizations for dog bite-related injuries in the United States (research letter). *JAMA*. 1999;281(3):232-3. Rand A, <u>Quinlan KP</u>, Weber K, Weinstein E. National child passenger safety week-February 14-20, 1999. *MMWR* 1999;48:83-84. Jones B, Sleet DA, Dellinger AM, Wallace LGD, <u>Quinlan KP</u>. Motor-vehicle safety: a 20th century public health achievement. *MMWR* 1999;48:369-74 (reprinted in *JAMA* 1999;281). Williams K, Quinlan KP, Samuelson J, Schmertmann M, Yoon R, Hanzlick R. Pedestrian fatalities--Cobb, DeKalb, Fulton, and Gwinnett Counties, Georgia, 1994-1998. *MMWR* 1999;48:601-5. <u>Quinlan KP</u>, Dellinger AM, Wallace LJD, Shults R, Sleet D. National child passenger safety week--February 8-14, 1998. *MMWR*. 1998;47:59-60. Quinlan KP, Sacks JJ, Kresnow M. Exposure to and compliance with pediatric injury prevention counseling--United States, 1994. *Pediatrics* 1998;102(5):e55. <u>Quinlan KP</u>, Wallace LJD, Furner SE, Brewer RD, Bolen J, Schieber RA. Motor vehicle-related injuries among American Indian and Alaskan Native youth, 1981-1992: analysis of a national hospital discharge database. *Inj Prev.* 1998;4:276-279. Quinlan KP, Dellinger A, Wallace LJD, Sleet D. Alcohol-related traffic fatalities involving children--U.S., 1985-1996. MMWR. 1997;46:1130-3 (Reprinted in JAMA 1998;279:104-5). Quinlan KP. Injury control in practice: home radiator burns in inner-city children. *Arch Pediatr Adolesc Med* 1996;150:954-7. Quinlan KP, Harvey P. Home radiator burns in inner-city children, Chicago. *MMWR*. 1996;45: 814-5 (Reprinted in *JAMA* 1996;276:1374). Quinlan KP, Hayani KC. Vitamin A and respiratory syncytial virus infection: serum levels and supplementation trial. *Arch Pediatr Adolesc Med.* 1996;150:25-30. #### Letters Quinlan KP, Hayani KC. Vitamin A and respiratory syncytial virus infection (reply) *Arch Pediatr Adolesc Med* 1996;150:882. <u>Quinlan KP</u>. Cellular telephones and traffic accidents (letter). *N Engl J Med*. 1997;337:127. Jones BH, Sleet DA, Dellinger AM, Quinlan KP, Branche C. Motor-vehicle safety: a 20th century public health achievement. (reply) *JAMA* 1999;282:2210. ## **Committee/Council Policy Statements** AAP Committee on Pediatric Emergency Medicine, Council on Injury Violence and Poison Prevention, Section on Critical Care, Section on Orthopaedics, Section on Surgery, Section on Transport Medicine, Pediatric Trauma Society, Society of Trauma Nurses, Pediatric Committee. Management of PediatricTrauma. *Pediatrics*. 2016;138(2):e20161569 Dowd D, Council on Injury, Violence and Poison Prevention. Firearm-Related Injuries Affecting the Pediatric Population. *Pediatrics* 2012; 130: e1416-e1423. Dennis R. Durbin and Committee on Injury, Violence, and Poison Prevention. Child Passenger Safety (policy statement). *Pediatrics* 2011; 127: 788-793. Committee on Injury, Violence, and Poison Prevention. Child Passenger Safety (technical report). *Pediatrics* 2011; 127: e1050-e1066. Christian CW, Sege RD, The Committee on Child Abuse and Neglect, The Committee on Injury, Violence, and Poison Prevention, and The Council on Community Pediatrics. Child Fatality Review. *Pediatrics* 2010; 126: 592-596. Weiss J, Committee on Injury, Violence and Poison Prevention. Prevention of Drowning. *Pediatrics* 2010; 126: 178-85. Thackeray JD, Hibbard R, Dowd MD, and The Committee on Child Abuse and Neglect, and the Committee on Injury, Violence, and Poison Prevention. Intimate Partner Violence: The Role of the Pediatrician. *Pediatrics* 2010: 125: 1094-1100. American Academy of Pediatrics, Committee on Injury, Violence and Poison Prevention. Prevention of choking among children. (Policy Statement) *Pediatrics* 2010;125:601-7. American Academy of Pediatrics, Committee on Injury, Violence and Poison Prevention. Pedestrian safety. (Policy Statement) *Pediatrics* 2009;124:802-12. American Academy of Pediatrics, Committee on Injury, Violence and Poison Prevention. Safe transportation of preterm and low birth weight infants at hospital discharge. (Clinical Report) *Pediatrics* 2009;123:1424-8. American Academy of Pediatrics, Committee on Injury, Violence and Poison Prevention. Role of the pediatrician in youth violence prevention. (Policy Statement) *Pediatrics* 2009;124;393-402. ### **Task Force Report** Centers for Disease Control and Prevention, National Center for Injury Prevention and Control. National Action Plan for Child Injury Prevention. Atlanta (GA): CDC, NCIPC; 2012 (Chair of Task Force on Policy). http://www.cdc.gov/safechild/pdf/National_Action_Plan_for_Child_Injury_Prevention.pdf ## **Book Chapter** Marcinak JF, Hurtig AL, <u>Quinlan KP</u>. Childhood injury and abuse. In: Bernstein E, Bernstein J, editors. Case Studies in Emergency Medicine and the Health of the Public. Jones and Bartlett 1996. ### **Book Review** Quinlan KP. Review of Injury and Violence Prevention: Behavioral Science Theories, Methods and Applications. Gielen AC, Sleet DA DiClemente RJ eds. *JAMA* 2007 298;340-1. ### **On-line/audio-visual materials** Staying Safe Around Pools. American Academy of Pediatrics safety video. https://www.youtube.com/watch?v=rFlodqkRHr8 Bicycle Safety and Helmet Use. American Academy of Pediatrics safety video. https://www.youtube.com/watch?v=G1_aFIx2FDI Fireworks Safety Tips for Families. American Academy of Pediatrics safety video. https://www.youtube.com/watch?v=iDSt4x2RdLc Lawnmower safety. American Academy of Pediatrics safety video. https://www.youtube.com/watch?v=nu4I7zFBTFo ### Webinar "Physician Counseling on Firearms." American Academy of Pediatrics webinar on "State Gun Laws: Challenges and Opportunities" November 20, 2014. https://www.youtube.com/watch?v=H0Nvb4LP6eo&feature=youtu.be. ## Media interviews/expert opinion Press Conference on "The Detergent PACs Act," US Capitol, Washington DC. Other speakers at press conference: Sen. Richard Durbin (IL), Sen. Bill Nelson (FL), Congresswoman Jackie Speier (CA), Jill Koziol (parent of poisoned child). March 19, 2015. One of 40 national experts on child passenger safety invited to participate in the Automotive Coalition for Traffic Safety's 2003 Child Passenger Safety Summit, June 1-3, 2003, Charleston, SC. Multiple television, radio, on-line, wire service and print news media interviews regarding a wide variety of injury topics. These include interviews regarding my own research as well as serving as a topic expert regarding child injury topics. This has included NBC Nightly News, NBC News, Today Show, New York Times, Washington Post, Wall Street Journal, Chicago Tribune, Chicago Sun-Times, Atlanta Journal Constitution, Philadelphia Inquirer, Parents Magazine, Parenting Magazine, Good Housekeeping, AAP News, Radio MD and multiple others.